XBT and XSV Data from the Gulf of Cadiz Expedition: R/V Oceanus Cruise 202 Maureen A. Kennelly Mark D. Prater Thomas B. Sanford Technical Report APL-UW TR 8920 August 1989 This document has been approved for public releases and sulsi is a distribution is unlimited. Contract N00014-87-K-0004 89 10 17 098 ad-A213 461 # XBT and XSV Data from the Gulf of Cadiz Expedition: R/V Oceanus Cruise 202 by Maureen A. Kennelly Mark D. Prater Thomas B. Sanford Technical Report APL-UW TR 8920 August 1989 Applied Physics Laboratory University of Washington Seattle, Washington 98105-6698 Contract N00014-87-K-0004 ## Acknowledgments We thank Paul Stevens of the Fleet Numerical Oceanography Center for providing the T-6 XBTs. Larry Armi suggested using simultaneously dropped XBT and XSV probes to determine salinity and shared his experience with us. John Dunlap (APL-UW) developed much of the fall rate calculation software. This work was funded by the Office of Naval Research under Contract Number N00014-87-K0004. #### **ABSTRACT** Temperature profiles from expendable bathythermographs (XBTs) and sound speed profiles from expendable sound velocimeters (XSVs) were obtained during leg 1 of the Gulf of Cadiz Expedition, 4–19 September 1988, from R/V *Oceanus*. XBTs and XSVs were deployed around Ampere Seamount and Cape St. Vincent, Portugal. Salinity profiles have been calculated from simultaneously dropped pairs of XBTs and XSVs. This report describes the instrumentation used, discusses data acquisition and processing methods, and presents temperature, sound speed, and salinity profiles. ## TABLE OF CONTENTS | | | | Page | | | | |----|--|---|-------|--|--|--| | 1. | Introdu | ction | 1 | | | | | 2. | Instrum | entation | 13 | | | | | | 2.1 | XBTs | 13 | | | | | | 2.2 | XSVs | 13 | | | | | 3. | Data Ad | equisition | 15 | | | | | 4. | At-Sea | Data Processing | 17 | | | | | | 4.1 | XBT | 17 | | | | | | 4.2 | XSV | 17 | | | | | | 4.3 | Calculation of Salinity | 17 | | | | | 5. | Post-Cr | uise Data Processing | 18 | | | | | | 5.1 | Calibrations | 18 | | | | | | 5.2 | Final XBT Processing | 23 | | | | | | 5.3 | Final XSV Processing | 24 | | | | | | 5.4 | Final Salinity Calculations | 24 | | | | | 6. | Data Pr | esentation | 28 | | | | | | 6.1 | XBT | 28 | | | | | | 6.2 | XSV | 29 | | | | | | 6.3 | Salinity | 29 | | | | | 7. | Referen | ces | 30 | | | | | | Append | lix A, Oceanus Cruise 202, XBT Log | A1-A8 | | | | | | Appendix B, Oceanus Cruise 202, XSV Log | | | | | | | | Appendix C, Profiles of Temperature versus PressureC1- | | | | | | | | Appendix D, Profiles of Sound Speed versus Pressure | | | | | | | | Appendix E, Profiles of Temperature, Sound Speed, and Salinity E1- | | | | | | | | Append | lix F, Algorithm for Computing Salinity from Temperature, | F1-F3 | | | | ## LIST OF FIGURES | | | Page | |------------|---|------| | Figure 1. | Operational areas for R/V <i>Oceanus</i> Cruise 202, Legs IV and V | 2 | | Figure 2. | Survey pattern for Meddy component | 3 | | Figure 3. | Test station locations | 4 | | Figure 4. | XCP survey patterns and locations of XBT drops, CTD stations, and initial drifter deployments for the Ampere Seamount component | 5 | | Figure 5. | Location of XBT drops during Meddy component | 6 | | Figure 6. | Location of XBT drops en route to Meddy and box pattern | 7 | | Figure 7. | Location of XBT drops in Meddy | 8 | | Figure 8. | Location of XSV drops during Meddy component | 9 | | Figure 9. | Location of XSV drops during box pattern | 10 | | Figure 10. | Location of XSV drops in Meddy | 11 | | Figure 11. | XCP/XBT/XSV acquisition system configuration | 16 | | Figure 12. | Relation between pressure and depth derived from the vertical integration of CTD data | 19 | | Figure 13. | Output of program comparing an XSV/XBT drop pair | 21 | | | LIST OF TABLES | | | | | Page | | Table | I. XSV depth coefficients | 23 | | Table I | I. Sensitivity of Chen and Millero inversion | 25 | | Table II | I. Sensitivity of standard salinity computation | 26 | | Table IV | V. Summary of salinity obtained from XSV/XBT drop pairs | 27 | | Table V | 7. XBT drops for which there are no temperature profiles | 28 | | Table V | I. XSV drops for which there are no sound speed profiles | 29 | #### 1. INTRODUCTION This report is the reference volume and data summary for expendable bathythermograph (XBT) and expendable sound velocimeter (XSV) data obtained during our leg 1 of R/V *Oceanus* Cruise 202, the Gulf of Cadiz Expedition, 4–19 September 1988. In addition, salinity profiles derived from simultaneously dropped pairs of XBTs and XSVs are presented. The objectives of this expedition were to observe the vortices shed in the wake of Anipere Seamount, to survey eddies (Meddies) formed by the Mediterranean outflow near Cape St. Vincent, Portugal, and to study the structure and dynamics of the outflow plume west of the Strait of Gibraltar. The cruise consisted of two legs: our leg 1, from 4–19 September 1988, corresponded to Leg IV of *Oceanus* voyage 202; our leg 2, from 21–28 September 1988, corresponded to Leg V. XBTs and XSVs were deployed only on leg 1. In addition to XBTs and XSVs, expendable current profilers (XCPs) and expendable dissipation profilers (XDPs) were deployed, and CTD stations were taken during the cruise. During the Ampere Seamount component of the expedition, a radar transponder was moored, and four drifting buoys were tracked. The Gulf of Cadiz Expedition is described in detail by Kennelly et al., 1989a, and the CTD data are presented by Kennelly et al., 1989b. The operational areas for the expedition included Ampere Seamount, the area around Cape St. Vincent, Portugal, and the Gulf of Cadiz west of the Strait of Gibraltar (Figure 1). The sampling pattern executed in the Meddy survey region, approximately delineated by the box in Figure 1, is shown in Figure 2. No XBT or XSV measurements were made along sections A–I. The XBT drop locations are shown in Figures 3–7. The XSV drop locations are shown in Figures 8–10. XBTs 1 and 2 were test drops made shortly after leaving Funchal, Madeira (Figure 3). XBTs 3 through 27 were taken during the Ampere Seamount component of the experiment. After the radar transponder was moored on top of the seamount and CTD station 2 was taken, the ship headed to a point 23 n.mi. northeast of the mooring. Starting at this point, XBT sections were taken in a box pattern 60 km on a side around the seamount (Figure 4). Probes were deployed every half hour (10 km) around the circuit. No XSVs were deployed during the Ampere Seamount component of the expedition. Figure 1. Operational areas for R/V Oceanus Cruise 202, Legs IV and V. Figure 2. Survey pattern for Meddy component. Figure 3. Test station locations. Figure 4. XCP survey patterns and locations of XBT drops, CTD stations, and initial drifter deployments for Ampere Seamount component. Crude topography is also shown. Figure 5. Location of XBT drops during Meddy component. Drops during survey of Meddy (201–229, boxed area) are shown in detail in Figure 7. Figure 6. Location of XBT drops en route to Meddy and box pattern. Figure 7. Location of XBT drops in Meddy. Figure 8. Location of XSV drops during Meddy component. Drops during survey of Meddy (28-55, boxed area) are shown in detail in Figure 10. Figure 9. Location of XSV drops during box pattern. Figure 10. Location of XSV drops in Meddy. XBTs and XSVs were deployed near Cape St. Vincent, Portugal, along the rines of the Meddy survey pattern (Figure 2). XBTs were dropped along all lines of the pattern (Figure 5), whereas XSVs were deployed only along lines 2, 3, 4, 8, 13, 14, 15, 17, and 19 (Figure 8). Problems were encountered with the XSVs during the early deployments. They would not process or display. By XSV drop 12, however, the problem had been identified as a manufacturing error. Many of the probes were misaligned, with the result that correct electrical contact was made by the launcher pins only 1/3 of the time. Subsequently, the probe alignment was checked, and if necessary the probes were realigned before launch. After the Meddy survey pattern was completed and the data were reviewed, it was decided to study a Meddy that had been identified near CTD 25 (36°10.15'N, 9°02.1'W). En route to that position, XBTs were taken hourly starting with the crossing of line 14, with half hourly drops after crossing line 12 (Figure 6, XBTs 185–190). Little evidence of the 12°C core seen in CTD 25 was found on the way, so a box pattern survey (XBTs 191–200) was commenced. XSVs were also dropped during the box survey (Figure 9, XSVs 20-27). Finally, the Meddy was found about 10 n.mi. SW of CTD 25. A star pattern was then commenced to survey the Meddy using XCPs, XBTs (Figure 7), and XSVs (Figure 10). No XBTs or XSVs were deployed on the second leg of the Gulf of Cadiz Expedition. Instead, the CTD profiler was used on all stations. #### 2. INSTRUMENTATION #### **2.1** XBTs Three types of Sippican Inc. XBTs (T-5, T-6, and T-7), going to depths of 1830 m, 460 m, and 760 m respectively, were used during the cruise. Hand-held launchers inserted into deck-mounted launch tubes were located on both the starboard and port aft quarters of the ship. Each launcher was electrically tested for line resistance and isolation. The launcher initially provided by the ship failed these tests and was replaced with a new launcher. Each launcher was connected to a MK-9 receiver. In all, 229 XBTs were deployed. Appendix A gives the drop particulars. Seven type T-6 probes were deployed during the cruise, and all provided good data. Forty T-7s were deployed, with a 90% success rate: two did not provide good data, and two did not provide data to full depth. The T-5 success
rate was somewhat disappointing—82%, or 150 good drops out of 182. The failure modes were as follows: 13 yielded no good data, 13 did not provide data to full depth, 3 had obvious temperature offsets, 2 were noisy, and 1 contained temperature jumps. #### 2.2 XSVs Two types of Sippican Inc. XSVs (XSV-02 and XSV-03), going to depths of 2000 m and 850 m respectively, were used during the cruise. The same launchers and MK-9 receivers (with the addition of XSV boards) were used for the XSVs as for the XBTs. In all, 55 XSVs were deployed. Appendix B gives the drop particulars. During the first few deployments, the XSVs would not process or display. When an XSV-02 (slowfall type) was launched, it neither started the MK-9 nor provided ac signals more than 10 mV. Better electrical grounds were placed on the MK-9; however, the new grounds did not seem to solve the problem. Next, the XSV boards were swapped between MK-9 units. The next XSV-02 (XSV 5) worked well, giving voltages of more than a volt. However, the XSV failure problem recurred. Seldom were the proper prelaunch voltages measured from the MK-9 or usable signals received from the falling probes. The condition of the launcher and cables was repeatedly checked. For a while it was thought one or both of the XSV boards were damaged. Closer examination of the XSVs revealed that the cannister was often improperly aligned with the shipboard spool. Evidently, the probes were assembled without regard to the notch on the cannister and the arrowhead on the spool. There are three connecting tabs on the cannister, allowing three different orientations between the cannister and spool. Because only one orientation permits the correct connections to be made at the launcher, the data return was poor. Seven probes failed before our discovery of the manufacturing error. The remaining probes were checked and realigned if necessary. The probes that were realigned are noted in Appendix B. Of the 55 XSVs launched, 52 were type 02 and the remaining three were type 03. All the type 03s provided good data. The overall success rate for the type 02s was 79%. Before the manufacturing error was detected, seven of the first nine XSV-02s failed. After that, one failed to provide good data, another was noisy, and two did not provide data to full depth. ## 3. DATA ACQUISITION An integrated acquisition program written in HP-Basic provided the acquisition of XCP, XBT, and XSV data in real time with a Hewlett Packard HP9020 computer. In this report only the XBT and XSV parts of the acquisition system will be discussed. Real-time processing and display of the data were also provided by the program. Data from up to three probes could be acquired and displayed simultaneously (with three co-running "partition" programs controlled by a fourth "master" program). Raw XBT and XSV data were archived onto floppy disk. In addition, as the data were acquired, the complete raw data stream was saved on an HP9144 magnetic cartridge tape drive connected to the HP9020. Raw data from XBTs and XSVs were stored along with a time stamp, an indication of the probe's type, and the partition that acquired the data. A schematic of the acquisition system is shown in Figure 11. MK-9 XBT/XSV receivers were connected to partitions 2 and 3 on the computer via GPIB cable. In case of computer failure, the data were also stored on VHS audio/video magnetic tape. One backup system was dedicated to the XBT/XSV data. The backup system consisted of a VCR, Sony model PCM-F1 digital audio processor (PCM stands for pulse code modulation; use of the PCM processor allowed us to record the two audio channels of XSV data on the video tracks of a VHS tape), and power adapter. The XBT and XSV data were sent to the backup system as four frequency-modulated signals. The XSV signals are FM signals to begin with. They needed only to be amplified and filtered to be recorded. The XSV data were passed through a digital audio processor and stored on the video tracks of a VHS tape. The XBT output was an analog voltage that was converted to an FM signal. The frequency range of the XBT FM signal was selected to use the frequency range of the air deployed XBT (AXBT), so that with a little work the AXBT card in the MK-9 receiver could be used to play through the backup data if needed (the standard AXBT output is an FM signal). The converted FM XBT data were stored on the two VHS audio tracks. Both MK-9s were modified to produce frequency-modulated voltages for recording the XBT data on VHS tape. Figure 11. XCP/XBT/XSV acquisition system configuration. #### 4. AT-SEA DATA PROCESSING #### 4.1 XBT The acquisition program provided a printout of the isotherm depths as the probe was falling. Hand-contoured sections of isotherms were then produced. Waterfall plots of the temperature profiles overlaid on computer-generated isotherm sections were produced while the acquisition program was paused. To obtain a graph of an individual XBT temperature profile, the floppy disk with the XBT raw data was removed from the HP9020 running HP-Basic (the acquisition computer) and transferred to the HP9020 running UNIX. The data were loaded onto the HP9020 UNIX, a decoding program written by John Dunlap was run on the data, and a profile was generated. #### 4.2 XSV Individual sound speed profiles were obtained in the same manner as for the XBTs. When an XSV was compared with a simultaneously dropped XBT, it was noticed that features did not line up in depth exactly. Visual inspection of the XSV profiles showed ocean features to be 8% shallower than in comparable XBT profiles. The XBT depths were believed to be accurate based on the work of other investigators (Heinmiller et al., 1983; Seaver and Kuleshov, 1982). This was our first indication that the XSV fall rate might be significantly incorrect. ## 4.3 Calculation of Salinity Once the data had been loaded into the HP9020 UNIX computer and decoded, salinity was calculated from simultaneously dropped XBTs and XSVs using a program written by John Dunlap. This program read both profiles, temperature and sound speed, interpolated each onto an equally spaced depth grid, and shifted the XSV profile to maximize its correlation with the XBT profile. Salinity was calculated based on an inversion of the Del Grosso (1974) sound speed equations. A more detailed discussion of a variation of this program is given in Sections 5.1 and 5.4. #### 5. POST-CRUISE DATA PROCESSING #### 5.1 Calibrations To combine data from expendable probes (such as XBTs, XSVs, and XCPs) with CTD data for contouring and computing heat and salt transports, the depth needs to be calibrated against a standard. For the expendable probes used in this experiment, the depth (and thus the fall rate) of the probe is estimated as a quadratic function of time. The coefficients of the quadratic polynomial are empirically determined by Sippican Inc., the manufacturer of the probes. During the Gulf of Cadiz experiment, we had an opportunity to verify the depth estimates of the probes by comparing the high-wavenumber structure of their temperature or sound speed signal with that obtained by the Sea-Bird CTD unit. This process also gave us information about the random errors and systematic offsets in these variables. This section summarizes the computational procedure and presents the results. An additional comparison was made between the XSVs and the XBTs, since the data from these probes can be combined to estimate salinity. Because the CTD's vertical variable is pressure and the expendable probe's variable is depth, a conversion is needed before the expendable probe's depth can be calibrated. Saunders and Fofonoff (1976) published a conversion method that consists of integrating the hydrostatic equation downward from the sea surface while accounting for the horizontal and vertical variations in the earth's gravitational field. For this analysis, the CTD data collected on the cruise were averaged into 10-dbar bins, and the vertical integration was performed for each cast. At each bin level, a ratio was formed between the computed depth (in meters) and the measured pressure (in decibars). The resulting ratio-pressure curves from all the casts were combined at each bin level to give a curve for the average ratio. An approximation to the average ratio curve is given by ratio (pressure) = $0.9927 - 2.55 \times 10^{-6}$ pressure + 0.0073 exp (-pressure/50). Figure 12 shows the average ratio curve (steppy) and the approximate curve (smooth). The depth is found by multip'ying the measured pressure by the ratio appropriate for that pressure. If the pressure is $1000 \, \text{dbar}$, for example, the corresponding depth is 1000×0.9901 , or $990.1 \, \text{m}$. The maximum error in depth caused by using the approximate curve instead of the one for any particular CTD cast is about $0.5 \, \text{m}$. Figure 12. Relation between pressure and depth derived from the vertical integration of CTD data. Pressure and depth will be used interchangeably in this section but with the understanding that the appropriate conversions have been made. Software was developed by John Dunlap and Mark Prater to determine the relative depth offset as a function of depth between two drops or casts, assuming the instruments passed through similar ocean features on their descent. The vertical scales of the features used to compare the depths were between 10 and 100 m. To accent these features, the signal from the probe (either temperature or sound speed) was bandpass filtered to remove very high wavenumber noise and low wavenumber features. The program then shifted one profile with respect to the other and found the depth offset that maximized the correlation of the two over a limited depth range. This process was repeated for each depth value in the drop. Rather than compute the correlation for every offset possible, a "golden section search" (Press et al., 1986) was performed to find the maximum
correlation. The correlation was assumed to be a smoothly varying function of offset, with a global maximum at the optimal offset. The optimized search procedure gave results comparable to those of the point-by-point search and ran 5 to 10 times faster. The maximum correlation achieved and the corresponding depth offset were recorded, as well as the temperature or sound speed differences in the nonfiltered signals at the optimum offset. Figure 13 shows an example of the program output for an XSV/XBT drop pair. After the depth offset record was obtained for all the expendable probes, a second program was used that computed the mean and rms of the depth offset and the signal difference. During many drops, the maximum correlation at a depth bin was below 0.5, lowering the confidence that a good estimate of depth offset and signal difference was obtained. To keep these values from being included in the average and contributing to the rms, if the maximum correlation obtained for each depth bin during a drop was below a user defined minimum (usually 0.9), the depth offset and signal difference were not included in the subsequent calculation. A probe/CTD pair was considered acceptable for analysis if the processed data from the probe passed visual inspection (no noticeable offsets, spikes, wire breaks, etc.) and the probe was dropped within 1 nour and within 1 n.mi. (2 km) of the CTD cast. These spatial and temporal constraints may appear harsh, especially compared with a previous error analysis by Heinmiller et al. (1983) which used XBT/CTD pairs from 15 to 50 km apart, however, because of the complex structure and interleaving of the Mediterranean Figure 13. Output of program comparing an XSVIXBT drop pair. outflow in the Gulf of Cadiz, small differences in time or position severely degraded the signal correlations. This analysis was carried out for all the CTD and expendable probes. In this report, however, we will discuss only the XBT/CTD, XSV/CTD, and XBT/XSV comparisons. Four T-5 XBT/CTD pairs, one T-6 XBT/CTD pair, and one T-7 XBT/CTD pair were used in this analysis, but did not provide enough comparisons to estimate the depth offsets accurately. However, a systematic mean temperature offset of 0.075°C was observed throughout the drops, with an rms temperature variation of less than 0.1°C. The accuracy of the probe is given by Sippican Inc. to be ±0.15°C. Three XSV-02/CTD and two XSV-03/CTD pairs were used in this analysis. During the cruise, it was noticed that features apparent in XSV data were roughly 8% shallower than similar features observed in the XBT or CTD data. A more accurate estimate could not be made at the time because of the small number of pairs. A better estimate of the depth offset is made later in this section. The analysis showed a $0.20 \, \mathrm{m \ s^{-1}}$ offset in all the sound speeds. The sound sensor is probably the same for all XSV probes, so the same offset is expected for both types of XSVs. The accuracy of the probe is given by Sippican as $\pm 0.25 \, \mathrm{m \ s^{-1}}$. The XSV-02/XBT(T-5) drop pairs gave the highest quality intercomparisons because the two probes were dropped simultaneously with a spatial separation of only 10 m (the width of the fantail). XSV depths were multiplied by 1.08 before processing to partially correct the depth offset noticed on the cruise and to reduce the search for the maximum correlation. Table 1 gives the depth coefficients computed from this analysis along with those given by Sippican Inc. and those used on the cruise. The depth of the probe is given by $$depth = pcal0 + (pcal1 \times t) + (pcal2 \times t^2)$$, where t is the elapsed time in seconds since launch. The peal's denote the coefficients of a quadratic equation relating the time of fall and depth of the probe and have no unique values without identification of the specific probe type. The analysis shows that the rms error between the XSV and the XBT depth varies linearly with depth from 1 m at the surface to 6 m at 1500 m. | Coefficient | Sippican | Sippican
(1.08 × Sippican) | Cadiz Cruise
Analysis | |-------------|----------|-------------------------------|--------------------------| | pcal0 | 0.0 | 0.0 | 3.38 | | pcal1 | 5.5895 | 6.0367 | 5.8561 | | pcal2 | -0.00147 | -0.00159 | -0.000883 | Table I. XSV depth coefficients. This analysis assumes that the XBTs have the correct fall rate. The T-5 XBT/CTD comparison, although limited, supports this assumption. Subtracting 0.075°C from the T-5 XBT temperatures is recommended. There were too few comparisons with CTDs to recommend adjusting the T-6 or T-7 temperatures. The Cadiz cruise depth coefficients are recommended for any XSV-02 processing, along with adding 0.2 m s⁻¹ to the sound speeds. Because of the limited data for XSV-03s, their depths have been assumed to be correct; however, since they use the same sound sensor as the XSV-02s, it is recommended that 0.2 m s⁻¹ be added to the sound speeds. ## 5.2 Final XBT Processing Many probes continued to transmit data after they hit the seafloor. Others failed before reaching their full depth capability. It is important to exclude such bad data from later analysis. Therefore a database was created of end-of-good-data depths. The value for the end depth was determined by scanning the unaveraged data values and finding the depth of the last good data point. The data were then passed to a program that accessed the end-depth database and retained only good data. Depths were converted to pressure using the following relation between pressure and depth determined from the Cadiz data: ratio = $$0.9927 + 2.55 \times 10^{-6} \times (XBT depth) + 0.0073 \times exp (XBT depth/50)$$ XBT pressure = -(XBT depth/ratio). Processing of the T-5 XBT data involved an additional step: 0.075°C was subtracted from the temperature values. Finally, the data were gridded into 2 dbar values. ## 5.3 Final XSV Processing A database of end-of-drop depths was also created for the XSV probes, and the same processing scheme was employed as for the XBTs. Type 02 XSV depths were corrected and converted to pressure in the following manner. First, we solved for time of fall by inverting the fall rate equation to obtain $$t = \frac{-\text{pcal1} + \sqrt{\text{pcal1}^2 - 4(\text{pcal2})(\text{pcal0} + XSV \text{ depth})}}{2\text{pcal2}}$$ where the peal's are Sippican's XSV fall rate coefficients and have the values $$pcal0 = 0.0$$ $pcal1 = 5.5895$ $pcal2 = -0.00147$. Then we computed the new depth from time. New XSV depth = $$-[pcal0 + (pcal1 \times t) + (pcal2 \times t^2)]$$, where these peal's are the Cadiz cruise XSV coefficients determined in Section 5.1 and have the values ``` pcal0 = 3.38 pcal1 = 5.8561 pcal2 = -0.000883. ``` The "new XSV depths" were then converted to pressure in the same manner as the XBT depths. The type 03 XSV depths were not corrected; only the conversion to pressure was made. The sound speeds for both the type 02s and 03s were adjusted by adding 0.2 m s⁻¹. The data were then gridded into 2 dbar values. ### 5.4 Final Salinity Calculations A conventional CTD would have taken 90 minutes to deploy, cast to 1800 m, and recover. To survey the Meddy rapidly, expendable temperature and sound speed probes were used in the hope that these data could be combined to compute salinity. The poorer data quality was more than offset by the ability to sample the feature quickly. The expendables were launched while the ship was slowed to 5 knots. This section summarizes the problems encountered and the method used to compute salinity. Chen and Millero (1977) developed equations to calculate the speed of sound in seawater as a function of temperature, salinity, and pressure. For this study, their equations have been inverted to calculate salinity as a function of sound speed, temperature, and pressure (Appendix F). Chen and Millero's equations were chosen because their method is the most recent, encompasses the widest range of pressures, temperatures, and salinities, and is the UNESCO standard for computing sound speed (Fofonoff and Millard, 1983). In addition, the sound speed comparisons between the XSV and the CTD data and the salinity comparisons between the XSV/XBT pairs and the CTD data would then be consistent. The major problem with computing salinity with this inversion technique is that the value computed is very sensitive to changes in pressure and temperature. The sensitivities of the Chen and Millero inversion are given in Table 2, along with the accuracies needed to estimate salinity to within 0.1 psu. The accuracies of the XSV and XBT probes as given by Sippican Inc. (1983) are also presented. Table II. Sensitivity of Chen and Millero inversion. | Variable | Sensitivity | Accuracy Needed for 0.1 psu | Accuracy of Probes | |-------------|-------------------------------|-----------------------------|-------------------------| | Depth | -0.0138 psu/dbar | 7.2 dbar | 2% of depth | | Temperature | −2.8775 psu/°C | 0.035°C | 0.15°C | | Sound Speed | $0.8340 \text{ psu/m s}^{-1}$ | 0.12 m s^{-1} | 0.25 m s^{-1} | The sound speed equation of Chen and Millero itself has an uncertainty of $0.2 \,\mathrm{m \, s^{-1}}$. For comparison, the sensitivities of the standard salinity computation from temperature, pressure, and conductivity are given in Table 3. Because of the sensitivity of the Chen and Millero inversion to pressure, temperature, and sound speed, computing salinity from an expendable conductivity cell of moderate accuracy is far better than computing it from an expendable sound speed probe with very good accuracy. However, we will do the best with what we have. Table III. Sensitivity of standard salinity computation. | Variable | Sensitivity | Accuracy Needed for 0.1 psu | |--------------|------------------------------|-----------------------------| | Depth | -0.0004 psu/dbar | 250 dbar | | Temperature | −0.9145 psu/°C | 0.11°C | | Conductivity | 9.7095 psu/S m ⁻¹ |
0.01 S m^{-1} | To minimize the depth offset between the XBT and XSV data, we used the actual offsets found by the depth analysis for specific probe pairs instead of the depth coefficients found in Section 5.1. A polynomial was fit to the offset data so that regions of low correlation would be smoothed over. The depths of the XSV probes were then corrected using the polynomial fit, and the output was gridded to 2 m (the same as the output of the depth analysis). The salinity was then computed from the temperature, sound speed, and pressure (which is computed from depth) and gridded again on a larger scale (bin size 20 dbar, step size 2 dbar) for increased smoothing. At this point, we noticed that the salinity profile computed from the XBT/XSV data often had the same structure as that computed from the CTD data but was offset. To correct the offset, we computed the average salinity at the 300 dbar and 1600 dbar levels from the CTD data nearest the XSV/XBT pairs. These depths were chosen because they were above and below the effect of the Mediterranean outflow for most of the casts. The XSV/XBT salinities were then corrected so that they matched the CTD average of 35.75 psu for those two levels. The rms error in using the average salinity value at those depths is about 0.04 psu. The salinities were regridded (bin size 50 dbar, step size 2 dbar) for the final plots. Overall, we were able to compute salinity fairly well from XSV and XBT data. Out of 55 XSVs dropped, 47 returned data. Of those, five were not dropped concurrently with a working XBT, leaving 42 usable drop pairs. Of those, 29 yielded good quality profiles and 13 poor quality. Quality was judged subjectively, based on how well the temperature versus salinity curves calculated for the expendable drop pairs resembled those obtained from nearby CTD casts. Good quality XSV and XBT data occasionally resulted in poor quality salinity values due to the extreme sensitivity of the inversion equations to temperature and sound speed, whereby seemingly inconsequential deviations in those variables lead to very wrong estimates of salinity. The results are summarized in Table 4. Table IV. Summary of salinity results obtained from XSV/XBT drop pairs. | XSV
No. | Data
Quality | XBT
No. | Data
Quality | Salinity
Quality | XSV
No. | Data
Quality | XBT
No. | Data
Quality | Salinity
Quality | |------------|-----------------|------------|-----------------|---------------------|------------|-----------------|------------|-----------------|---------------------| | 1 | Fail | | | Bad | 31 | Good | 204 | Good | Good | | 2 | Fail | | | Bad | 32 | Fail | 205 | Good | Bad | | 3 | Fail | | | Bad | 33 | Good | 206 | Good | Poor | | 4 | Fail | | | Bad | 34 | Good | 207 | Poor | Poor | | 5 | Good | 58 | Good | Good | 35 | Good | 208 | Good | Good | | 6 | Fail | 50 | Ood | Bad | 36 | Good | 209 | Fail | Bad | | 7 | Fail | | | Bad | 37 | Good | 210 | Good | Good | | 8 | Good | | _ | Bad | 38 | Good | 211 | Good | Good | | 9 | Good | | _ | Bad | 39 | Poor | 212 | Good | Poor | | 10 | Fail | | • | Bad | 40 | Good | 213 | Good | Good | | 11 | Good | 105 | Good | Poor | 41 | Good | 215 | Fail | Bad | | 12 | Good | 105 | Poor | Poor | 42 | Good | 216 | Poor | Poor | | 13 | Good | 107 | Good | Good | 43 | Good | 217 | Good | Good | | 14 | Good | 108 | Good | Good | 44 | Good | 218 | Good | Good | | 15 | Good | 100 | - | Bad | 45 | Good | 219 | Good | Good | | 16 | Good | 148 | Good | Poor | 46 | Good | 220 | Poor | Poor | | 17 | Good | 155 | Good | Good | 47 | Good | 221 | Good | Poor | | 18 | Good | 174 | Good | Poor | 48 | Good | 222 | Good | Good | | 19 | Good | 184 | Good | Good | 49 | Good | 223 | Good | Good | | 20 | Good | 193 | Good | Good | 50 | Good | 224 | Good | Good | | 21 | Good | 194 | Good | Good | 51 | Good | 225 | Good | Good | | 22 | Good | 195 | Good | Good | 52 | Good | 226 | Poor | Poor | | 23 | Good | 196 | Good | Good | 53 | Good | 227 | Poor | Poor | | 24 | Good | 197 | Good | Good | 54 | Good | 228 | Good | Good | | 25 | Good | 198 | Good | Good | 55 | Good | 229 | Good | Poor | | 26 | Good | 199 | Good | Good | 33 | Ood | 22) | Coou | 1001 | | 20
27 | Good | 200 | Good | Good | | | | | | | 28 | Good | 200 | Good | Good | | | | | | | | | 201 | Good | Good | | | | | | | 29
30 | Good
Good | 202 | Good | Good | | | | | | | J0 | | 200 | | | | | | | | #### 6. DATA PRESENTATION #### 6.1 XBT Profiles of temperature versus pressure calculated from the XBT data (2 dbar averages) are presented in Appendix C. Drops for which no data are presented are listed in Table 5 with explanatory comments. All data that were not obviously bad are included in the appendix. Some data in Appendix C may be of questionable quality. At this preliminary stage of the analysis, however, we do not wish to throw out data that we may be able to correct at a later time. Table V. XBT drops for which there are no temperature profiles. | XBT | Comment | |-----|--| | 45 | On backup tape only; needs to be played back | | 53 | No file created | | 54 | Bad | | 55 | On backup tape only; needs to be played back | | 56 | Bad | | 57 | Off scale | | 59 | Bad | | 67 | Bad | | 83 | Off scale | | 87 | Off scale | | 102 | On backup tape only; needs to be played back | | 141 | Off scale | | 150 | Bad | | 182 | Bad | | 183 | Bad | | 205 | Bad | | 209 | Bad | | 214 | Bad | | 215 | Off scale | #### 6.2 XSV Profiles of sound speed versus pressure calculated from the XSV data (2 dbar averages) are presented in Appendix D. Profiles are shown for all good XSV drops. The same depth correction was applied to all type 02 XSVs included in the appendix before the conversion to pressure was made. Drops for which no data are presented are listed in Table 6 with appropriate comments. Table VI. XSV drops for which there are no sound velocity profiles. | XSV | Comment | | | | |-----|------------------------|--|--|--| | 1 | Misaligned | | | | | 2 | Misaligned | | | | | 3 | Misaligned | | | | | 4 | Misaligned | | | | | 6 | Misaligned | | | | | 7 | Misaligned | | | | | 10 | Misaligned | | | | | 32 | Failed; reason unknown | | | | ### 6.3 Salinity Profiles of temperature, sound speed, and computed salinity are presented in Appendix E. Profiles are shown for all drop pairs producing data. For the graphs included in Appendix E, the XSV probe depths were corrected individually, using comparisons with simultaneously dropped XBT probes as described in Section 5.1. The data have been gridded into 2 dbar bins. Salinity is averaged over 50 dbar; temperature and sound speed are averaged over 20 dbar. Salinity was determined as described in Section 5.4. #### 7. REFERENCES - Chen, C-T., and F.J. Millero, 1977. Speed of sound in seawater at high pressure, J. Acoust. Soc. Am., 62, 1129-1135. - Del Grosso, V.A., 1974. New equation for the speed of sound in natural waters (with comparisons to other equations), J. Acoust. Soc. Am., 56, 1084–1091. - Fofonoff, N. P., and R. C. Millard, Jr., 1983. Algorithms for Computation of Fundamental Properties of Sea Water. *UNESCO Technical Papers in Marine Science (Paris)*, 44. - Heinmiller, R. H., C. C. Ebbesmeyer, B. A. Taft, D. B. Olson, and O. P. Nikitin, 1983. Systematic errors in expendable bathythermograph (XBT) profiles, *Deep-Sea Res.*, 30, 1185–1196. - Kennelly, M. A., J. H. Dunlap, T. B. Sanford, E. L. Kunze, M. D. Prater, and R. G. Drever, 1989a. The Gulf of Cadiz Expedition: R/V *Oceanus* Cruise 202, APL-UW TR8914, Applied Physics Laboratory, University of Washington, Seattle, WA. - Kennelly, M. A., T. B. Sanford, and T. W. Lehman, 1989b. CTD Data from the Gulf of Cadiz Expedition: R/V *Oceanus* Cruise 202, APL-UW TR8917, Applied Physics Laboratory, University of Washington, Seattle, WA. - Press, W. H., B. P. Flannery, S. A. Teukolsky, and W. T. Vetterling, 1986. *Numerical Recipes*. Cambridge University Press, New York, 818 pp. - Saunders, P. M., and N. P. Fofonoff, 1976. Conversions of pressure to depth in the ocean, *Deep-Sea Res.*, 23, 109–111. - Seaver, G. A., and S. Kuleshov, 1982. Experimental and analytical error of the expendable bathythermograph, *J. Phys. Oceanogr.*, **12**, 592–600. - Sippican Ocean Systems, Inc., 1983. Operation and Maintenance Manual, MK9 Oceanographic Data System. Marion, Massachusetts. # APPENDIX A Oceanus Cruise 202 XBT Log | Drop # Serial # Type | Date ' | Time | Latitude | Longitude 1 | Method | Comment | |----------------------|----------|-------|-----------|-------------|--------|------------------| | | | | Test dro | ps | | | | | | | | 16 01.20 | LC | good | | 2 1-0 | 09/04/88 | 17:36 | 33 07.90 | 16 01.37 | LC | good | | | A | mper | e Seamou | int Survey | | | | 3 T-7 | 09/05/88 | 19:00 | 35 15.18 | 12 36.79 | LC | good | | 4 T-7 | 09/05/88 | 19:30 | 35 19.28 | 12 34.94 | LC | good | | 5 T-7 | 09/05/88 | 20:00 | 35 19.44 | 12 42.45 | LC | good | | 6 T-7 | 09/05/88 | 20:27 | 35 19.62 | 12 48.79 | LC | good | | 7 T-7 | 09/05/88 | 20:58 | 35 20.06 | 12 56.17 | LC | good | | 8 T-7 | 09/05/88 | 21:28 | 35 20.29 | 13 03.28 | LC | good | | 9 T-7 | 09/05/88 | 22:02 | 35 20.17 | 13 10.86 | LC | good | | 10 T-7 | 09/05/88 | 22:30 | 35 15.33 | 13 11.41 | LC | good | | 11 T-7 | 09/05/88 | 22:59 | 35 10.42 | 13 12.32 | LC | good | | 12 T-7 | 09/05/88 | 23:29 | 35 04.98 | 13 13.05 | LC | good | | 13 T-7 | 09/06/88 | 00:00 | 34 58.87 | 13 12.91 | LC | good | | 14 T-7 | 09/06/88 | 00:29 | 34 53.40 | 13 11.90 | LC | good | | 15 T-7 | 09/06/88 | 01:04 | 34 47.66 | 13 10.66 | OM | good | | 16 T-7 | 09/06/88 | 01:31 | 34 47.17 | 13 04.28 | LC | good | | 17 T-7 | 09/06/88 | 01:59 | 34 46.15 | 12 56.96 | LC | good | | | 09/06/88 | | | | LC | good | | 19 T-7 | 09/06/88 | 03:00 | 34 46.53 | 12 43.22 | LC | good | | 20 T-7 | 09/06/88 | 03:30 | 34 46.57 | 12 36.54 | LC | good | | 21 T-7 | 09/06/88 | 03:59 | 34 48.85 | 12 32.98 | LC | bad below 350m | | 22 T-7 | 09/06/88 | 04:10 | 34 50.91 | 12
32.94 | LC | good | | 23 T-7 | 09/06/88 | 04:29 | 34 54.42 | 2 12 32.58 | LC | good | | 24 T-7 | 09/06/88 | 05:00 | 35 00.18 | 3 12 32.32 | LC | good | | 25 T-7 | 09/06/88 | 05:30 | 35 05.32 | 2 12 31.76 | LC | good | | 26 T-7 | 09/06/88 | 06:00 | 35 11.40 | 12 32.60 | LC | good | | 27 T-7 | 09/06/88 | 06:30 | 35 17.30 | 12 33.10 | LC | good | | | (| Cape | St. Vince | nt Region | | | | | | | (line 1 |) | | | | 28 T-5 | 09/11/88 | 02:30 | 36 00.46 | 8 00.22 | LC | hit bottom 1460m | | | 09/11/88 | | | | LC | good | | | 09/11/88 | | | | LC | bad below 175m | | | 09/11/88 | | | | LC | hit bottom 1440m | | Drop # | Serial # | Type | Date | Time | Latitude | Longitude N | Method | Comment | |----------|----------|------|----------|----------------|----------|-------------|----------|---| | 32 | | Т-5 | 09/11/88 | ∩3· 5 0 | 36 14 14 | 8 00.75 | LC | hit bottom 1350m | | 33 | | | 09/11/88 | | | | LC | hit bottom 1250m | | 34 | | | C9/11/88 | | | | LC | hit bottom 1150m | | 35 | | | 09/11/88 | | | | LC | hit bottom 795m | | 36 | | | 09/11/88 | | | | LC | hit bottom 775m | | 37 | | T-7 | | | | | LC | good | | 38 | | T-7 | 09/11/88 | | | | LC | hit bottom 700m | | 39 | | T-6 | 09/11/88 | 07:29 | 36 49.58 | 8 00.10 | LC | hit bottom 400m | | 40 | | Т-б | 09/11/88 | 07:59 | 36 55.39 | 8 00.96 | LC | hit bottom 80m | | | | | | | (line 2) |) | | | | 41 | | ጥ 6 | 09/11/88 | 00.46 | 26 55 90 | 0 12 01 | T.C. | his hassam as 50m | | 41 | | | 09/11/88 | | | | LC
LC | hit bottom at 50m
hit bottom at 690m | | 43 | | T-5 | | | | | LC | hit bottom at 840m | | 44 | | | 09/11/88 | | | | LC | hit bottom at 1110m | | 45 | | | 09/11/88 | | | | LC | needs playback | | 46 | | T-5 | | | | | LC | hit bottor 1150m | | 47 | | | 09/11/88 | | | | LC | good | | 48 | | | 09/11/88 | | | | LC | wire broke 1125m | | 49 | | T-5 | | | 36 10.02 | | LC | wire broke 1125m | | 50 | | | 09/11/88 | | | | LC | noisy | | 51 | | | 09/11/88 | | | | LC | good | | 52 | | T-5 | 09/11/88 | 13:30 | 36 03.02 | | LC | ? below 1100m | | | | | | | (line 3 |) | | | | | | | | | · | • | | | | 53 | | | 09/11/88 | | | | LC | no file created | | 54 | | T-5 | | | 36 00.61 | | LC | bad | | 55 | | | 09/11/88 | | | | LC | needs playback | | 56 | | | 09/11/88 | | | • | LC | bad | | 57
50 | | | 09/11/88 | | | | LC | bad | | 58 | | | 09/11/88 | | | | LC | hit bottom 1590m | | 59 | | | 09/11/88 | | | | LC | bad | | 60 | | | 09/11/88 | | | | LC | good | | 61 | | | 09/11/88 | | | | LC | hit bottom 1440m | | 62 | | | 09/11/88 | | | | LC | hit bottom 1300m | | 63 | | | 09/11/88 | | | | LC | hit bottom at 730m | | 64 | | | 09/11/88 | | | | LC | good | | 65 | | 1-0 | 09/11/88 | 19:20 | 30 48.36 | 8 26.41 | LC | hit bottom at 310m | | Drop # Serial # | Туре | Date | Time | Latitude | Longitude | Method | Comment | |-----------------|------|----------|-------|----------|-----------|--------|--------------------| | | | | | (line 4) | | | | | 66 | | 09/11/88 | | | 8 36.96 | LC | hit bottom at 250m | | 67 | | 09/12/88 | | | 8 37.61 | LC | bad | | 68 | | 09/12/88 | | | 8 37.62 | LC | bad below 300m | | 69 | | 09/12/88 | | | 8 37.57 | LC | good | | 70 | T-5 | 09/12/88 | 15:35 | 35 54.57 | 8 37.69 | LC | good | | | | | | (line 5) | | | | | 71 | T-5 | 09/12/88 | 16:02 | 35 55.07 | 8 42.29 | LC | good | | 72 | T-5 | 09/12/88 | 16:36 | 36 00.51 | 8 41.49 | LC | good | | 7 3 | T-5 | 09/12/88 | 17:04 | 36 05.35 | 8 41.25 | LC | good | | 74 | T-5 | 09/12/88 | 17:31 | 36 10.13 | 8 41.51 | LC | good | | 75 | T-5 | 09/12/88 | 18:03 | 36 16.10 | 8 41.96 | LC | good | | 76 | T-5 | 09/12/88 | 18:31 | 35 21.07 | 8 42.05 | LC | good | | 7 7 | T-5 | 09/12/88 | 18:56 | 36 25.33 | 8 42.01 | LC | T jump at 250m | | 78 | T-5 | 09/12/88 | 19:27 | 36 30.46 | 8 41.72 | LC | hit bottom 1290m | | 7 9 | T-5 | | | 36 30.93 | | LC | hit bottom 1260m | | 80 | T-5 | | | 36 35.20 | | LC | hit bottom 1020m | | 81 | | 09/12/88 | | | | LC | bad below 470m | | 82 | T-7 | 09/12/88 | 21:06 | 36 45.58 | 8 44.22 | LC | hit bottom 650m | | | | | | (line 6) |) | | | | 83 | T-7 | 09/12/88 | 22:17 | 36 45.04 | 8 50.58 | LC | bad | | 84 | T-7 | 09/12/88 | 22:19 | 36 44.82 | 8 50.66 | LC | hit bottom 650m | | 85 | T-5 | 09/12/88 | 22:49 | 36 40.50 | 8 51.08 | LC | hit bottom 740m | | 8 ú | T-5 | 09/12/88 | 23:25 | 36 34.63 | 8 50.64 | LC | hit bottom 1200m | | 87 | T-5 | 09/12/88 | 23:52 | 36 30.55 | 8 49.79 | LC | bad | | 88 | T-5 | 09/12/88 | 23:56 | 36 30.20 | 8 49.70 | LC | good | | 89 | T-5 | 09/13/88 | 00:24 | 36 25.79 | 8 48.86 | LC | good | | 90 | T-5 | 09/13/88 | 01:02 | 36 20.07 | 8 48.04 | LC | good | | 91 | T-5 | 09/13/88 | 01:33 | 36 14.90 | 8 48.95 | LC | good | | 92 | T-5 | 09/13/88 | 02:06 | 36 09.60 | 8 49.85 | LC | good | | 93 | T-5 | 09/13/88 | 02:38 | 36 04.44 | 8 50.42 | LC | good | | 94 | T-5 | 09/13/88 | 03:08 | 35 59.56 | 8 49.74 | LC | good | | Drop # | # Serial # | Type | Date | Time | Latitu | ıde | Lon | gitud | le Me | thod | Co | niment | |--------|------------|----------|----------|-------|--------|------|------|----------|-------|------|-----------|------------| | | | <u> </u> | | | | | | <u> </u> | | | | | | | | | | | (lin | e 7) |) | | | | | | | 95 | | T-5 | 09/13/88 | 03:43 | 36 00 |).11 | 8 | 55.7 | 8 1 | LC | good | | | 96 | | | 09/13/88 | | | | | 55.7 | | LC | good | | | 97 | | T-5 | 09/13/88 | 04:43 | 36 09 | .65 | 8 | 55.8 | 4] | LC | good | | | 98 | | T-5 | 09/13/88 | 05:15 | 36 14 | .86 | 8 | 55.9 | 6 1 | LC | good | | | 99 | | T-5 | 09/13/88 | 05:45 | 36 19 |).77 | 8 | 55.8 | 9] | LC | good | | | 100 | | | 09/13/88 | | | | | 55.6 | | LC | good | | | 101 | | | 09/13/88 | | | | | 55.0 | | LC | good | | | 102 | | | 09/13/88 | | | | | 54.3 | | LC | needs p | | | 103 | | T-5 | | | | | | 54.7 | | LC | | om at 750m | | 104 | | T-7 | 09/13/88 | 08:42 | 36 45 | .03 | 8 | 55.9 | 7] | LC | hit botto | om at 675m | | | | | | | (lin | e 8) |) | | | | | | | 105 | | T-5 | 09/13/88 | 12:54 | 36 33 | .78 | 9 | 01.3 | 0 1 | LC | had held | ow 1500m | | 106 | 178742 | | 09/13/88 | | | | | 02.5 | | LC | good | | | 107 | 200982 | | 09/13/88 | | | | | 02.9 | | LC | good | | | 108 | 200981 | T-5 | 09/13/88 | 21:03 | 36 02 | .81 | | 01.1 | | LC | good | Пi | ines 9 | thrı | ı 12 |) | | | | | | | | | | ζ | | | | , | | | | NO | | 109 | 200980 | T-5 | 09/13/88 | 23:2 | 5 35 | 59. | 96 | 9 (| 08.69 | LC | good | | | 110 | 200985 | T-5 | 09/14/88 | 00:2 | 4 36 | 09. | 87 | 9 (| 09.23 | LC | - | | | 111 | 200984 | T-5 | 09/14/88 | 00:5 | 9 36 | 09. | 91 | 9 : | 16.73 | LC | good | | | 112 | 200983 | T-5 | 09/14/88 | 01:2 | | 10. | 28 | | 23.24 | LC | good | | | 113 | 200986 | T-5 | 09/14/88 | 02:0 | 0 36 | 10. | 66 | 9 2 | 29.88 | LC | good | | | 114 | 200988 | T-5 | 09/14/88 | | | 10. | | | 36.05 | | good | | | 115 | 200987 | T-5 | 09/14/88 | | | 09. | | | 40.31 | | • | | | 116 | 200846 | T-5 | 09/14/88 | | | 14. | | | 45.59 | | _ | | | 117 | 200847 | T-5 | 09/14/88 | | | 20. | | | 51.53 | | _ | | | 118 | 200845 | T-5 | 09/14/88 | | | 20. | | | 44.81 | | • | | | 119 | 200848 | T-5 | 09/14/88 | | | 19. | | | 37.69 | | _ | | | 120 | 200843 | T-5 | 09/14/88 | | | 19. | | | 31.71 | | _ | | | 121 | 200850 | T-5 | 09/14/88 | | | 19. | | | 25.42 | | _ | | | 122 | 200859 | T-5 | 09/14/88 | | | 18. | | | 19.08 | | _ | | | 123 | 200842 | T-5 | 09/14/88 | | | 19. | | | 13.07 | | • | | | 124 | 200851 | T-5 | 09/14/88 | 08:0 | 0 36 | 21. | .Ub | 9 (| 08.07 | LC | good | | | Drop | # Serial | # Тур | e Date | Time 1 | Latitude Lo | ngitude Me | thod | Comment | | |-----------|----------|-------|----------|--------|-------------|------------|------|------------------|--| | (line 13) | | | | | | | | | | | 125 | 200854 | T-5 | 09/14/88 | 09:06 | 36 31.05 | 9 08.63 | LC | good | | | 126 | 200855 | T-5 | 09/14/88 | 09:45 | 36 30.83 | 9 14.82 | LC | bad below 1600m | | | 127 | 200856 | T-5 | 09/14/88 | 10:15 | 36 30.65 | 9 20.34 | LC | good | | | 128 | 200889 | T-5 | 09/14/88 | 10:23 | 36 30.58 | 9 21.23 | LC | T offset | | | 129 | 200890 | T-5 | 09/14/88 | 10:51 | 36 30.46 | 9 26.68 | LC | good | | | 130 | 200891 | T-5 | 09/14/88 | 11:21 | 36 30.38 | 9 32.69 | LC | good | | | 131 | 200892 | T-5 | 09/14/88 | 11:56 | 36 30.26 | 9 39.61 | LC | good | | | 132 | 200881 | T-5 | 09/14/88 | 12:33 | 36 30.22 | 9 47.16 | LC | good | | | 133 | 200882 | T-5 | 09/14/88 | 13:00 | 36 30.35 | 9 52.31 | LC | good | | | 134 | 200883 | T-5 | 09/14/88 | 13:31 | 36 30.47 | 9 58.33 | LC | good | | | 135 | 200884 | T-5 | 09/14/88 | 14:02 | 36 30.48 | 10 04.45 | LC | good | | | 136 | 200885 | T-5 | 09/14/88 | 14:38 | 36 30.71 | 10 10.84 | LC | good | | | | | | | ı | (line 14) | | | | | | 137 | 200886 | T-5 | 09/14/88 | 15:43 | 36 40.78 | 10 09.73 | LC | good | | | 138 | 200887 | T-5 | 09/14/88 | 16:02 | 36 40.55 | 10 05.98 | LC | good | | | 39 | 200888 | T-5 | 09/14/88 | 16:30 | 36 40.37 | 10 00.31 | LC | good | | | 40 | 200913 | T-5 | 09/14/88 | 16:58 | 36 39.46 | 9 54.49 | LC | good | | | 41 | | T-5 | 09/14/88 | 17:44 | 36 39.16 | 9 44.49 | LC | bad | | | 42 | 200914 | T-5 | 09/14/88 | 17:45 | 36 39.16 | 9 44.38 | LC | T offset | | | 43 | 200915 | T-5 | 09/14/88 | 18:21 | 36 39.51 | 9 38.90 | LC | good | | | 44 | 200916 | T-5 | 09/14/88 | 18:47 | 36 39.26 | 9 33.09 | LC | good | | | 45 | 200905 | T-5 | 09/14/88 | 19:18 | 36 39.03 | 9 26.71 | LC | good | | | 46 | 200912 | T-5 | 09/14/88 | 19:47 | 36 38.66 | 9 20.40 | LC | hit botoom 1500m | | | 47 | 200911 | T-5 | 09/14/88 | 20:19 | 36 38.27 | 9 14.89 | LC | hit botoom 1600m | | | 48 | 200910 | | 09/14/88 | 21:01 | 36 40.31 | 9 06.74 | LC | hit bottom 1000m | | | | | | | 1 | (line 15) | | | | | | 149 | 200906 | T-5 | 09/14/88 | 22:01 | 36 49.92 | 9 07.97 | LC | hit bottom 600m | | | 150 | 640596 | T-7 | 09/14/88 | 22:42 | 36 49.29 | 9 16.43 | LC | bad | | | 151 | 640591 | T-7 | 09/14/88 | 22:46 | 36 49.25 | 9 16.91 | LC | good | | | 52 | 200907
 T-5 | 09/14/88 | 23:16 | 36 49.16 | 9 22.99 | LC | hit bottom 850m | | | 153 | 200908 | T-5 | 09/14/88 | 23:43 | 36 49.31 | 9 28.51 | LC | hit bottom 1275m | | | 154 | 200909 | T-5 | 09/15/88 | 00:15 | 36 49.80 | 9 34.87 | LC | good | | | 155 | 200413 | T-5 | 09/15/88 | 00:50 | 36 50.33 | 9 41.65 | LC | good | | | 156 | 200414 | T-5 | 09/15/88 | 01:19 | 36 50.77 | 9 47.27 | LC | good | | | 157 | 200415 | T-5 | 09/15/88 | 01:49 | 36 50.91 | 9 53.37 | LC | good | | | | | | | | | | | | | | Drop | # Serial | Comment | | | | | | | | | |------------------|------------------|------------|----------------------|----------------|----------------------|----------------------|----------|------------------|--|--| | (line 15), cont. | | | | | | | | | | | | 158
159 | 200416 | T-5
T-5 | 09/15/88
09/15/88 | 02:23
02:49 | 36 50.73
36 50.50 | 10 00.08
10 05.15 | LC
LC | good | | | | 160 | 200417
200418 | T-5 | 09/15/88 | 03:22 | 36 50.61 | 10 03.13 | LC | good
good | | | | (line 16) | | | | | | | | | | | | 161 | 200419 | T-5 | 09/15/88 | 04:23 | 37 00.42 | 10 11.22 | LC | good | | | | 162 | 200420 | T-5 | 09/15/88 | 04:50 | 37 00.30 | 10 06.13 | LC | good | | | | 163 | 200421 | T-5 | 09/15/88 | 05:17 | 37 00.34 | 10 00.91 | LC | good | | | | 164
165 | 200422
200423 | T-5
T-5 | 09/15/88
09/15/88 | 06:00
06:04 | 37 00.38
37 00.37 | 9 52.16
9 51.65 | LC
LC | bad below 150m | | | | 166 | 200423 | T-5 | 09/15/88 | 06:32 | 37 00.37 | 9 45.89 | LC | good
T offset | | | | 167 | 200857 | T-5 | 09/15/88 | 06:59 | 37 00.02 | 9 40.36 | LC | good | | | | 168 | 200858 | T-5 | 09/15/88 | 07:29 | 36 59.85 | 9 33.92 | LC | hit bottom 1525m | | | | 169 | 200859 | T-5 | 09/15/88 | 08:01 | 36 59.83 | 9 26.78 | LC | hit bottom 1525m | | | | 170 | 200860 | T-5 | 09/15/88 | 08:29 | 36 59.77 | 9 20.41 | LC | good | | | | 171 | 200861 | T-5 | 09/15/88 | 09:03 | 36 59.63 | 9 13.96 | LC | hit bottom 1000m | | | | 172 | 640590 | T-7 | 09/15/88 | 09:27 | 37 00.17 | 9 09.19 | LC | hit bottom 600m | | | | | | | | | (line 17) | | | | | | | 173 | 200863 | T-5 | 09/15/88 | 13:53 | 37 10.37 | 9 27.17 | LC | hit bottom 1270m | | | | 174 | 200862 | T-5 | 09/15/88 | 21:22 | 37 14.42 | 9 51.45 | LC | hit bottom 1550m | | | | | | | | | (line 18) | | | | | | | 175 | 200864 | T-5 | 09/16/88 | 10:17 | 37 13.68 | 10 27.94 | LC | good | | | | 176 | 200866 | T-5 | 09/16/88 | 10:50 | 37 18.56 | 10 25.32 | | good | | | | 177 | 200868 | T-5 | 09/16/88 | 11:22 | 37 22.97 | 10 22.92 | LC | good | | | | 178 | 200867 | T-5 | 09/16/88 | 11:51 | 37 26.99 | 10 20.75 | LC | good | | | | 179 | 200865 | T-5 | 09/16/88 | 12:23 | 37 31.71 | 10 18.87 | LC | bad below 1250m | | | | 180 | 200869 | T-5 | 09/16/88 | 12:55 | 37 36.85 | 10 17.43 | LC | bad below 1350ni | | | | 181 | 200871 | T-5 | 09/16/88 | 13:16 | 37 40.29 | 10 16.69 | LC | good | | | | 182 | 200872 | T-5 | 09/16/88 | 13:53 | 37 46.15 | 10 14.99 | LC | bad | | | | 183 | 200873 | T-5 | 09/16/88 | 13:57 | 37 46.51 | 10 14.91 | LC | bad | | | | Drop | # Serial | # Тур | e Date | Time 1 | Latitude Lo | ngitude Me | thod | Comment | | |-----------------------------|----------|-------|----------|--------|-------------|------------|------|-----------------|--| | | | | | , | (line 19) | | | | | | | | | | ` | (11110 17) | | | | | | 184 | 640592 | T-7 | 09/16/88 | 21:19 | 37 51.68 | 9 29.11 | LC | good | | | To Meddy and initial search | | | | | | | | | | | 185 | 200876 | T-5 | 09/17/88 | 04:13 | 36 39.84 | 9 19.84 | LC | bad below 1300m | | | 186 | 178744 | T-5 | 09/17/88 | 05:08 | 36 30.37 | 9 18.31 | LC | good | | | 187 | 200875 | T-5 | 09/17/88 | 06:03 | 36 20.93 | 9 14.81 | LC | good | | | 188 | 200877 | T-5 | 09/17/88 | 06:39 | 36 16.04 | 9 11.03 | LC | good | | | 189 | 200878 | T-5 | 09/17/88 | 07:09 | 36 12.77 | 9 06.71 | LC | good | | | 190 | 200879 | T-5 | 09/17/88 | 07:41 | 36 09.29 | 9 02.14 | LC | good | | | 191 | 200880 | T-5 | 09/17/88 | 08:09 | 36 09.70 | 9 06.71 | LC | good | | | 192 | 200893 | T-5 | 09/17/88 | 08:42 | 36 10.62 | 9 13.20 | LC | good | | | 193 | 200894 | T-5 | 09/17/88 | 09:25 | 36 05.29 | 9 13.82 | LC | good | | | 194 | 200895 | T-5 | 09/17/88 | 09:57 | 36 00.54 | 9 14.72 | LC | good | | | 195 | 200896 | T-5 | 09/17/88 | 10:34 | 36 00.09 | 9 09.21 | LC | good | | | 196 | 200897 | T-5 | 09/17/88 | 11:15 | 35 59.51 | 9 02.02 | LC | good | | | 197 | 200901 | T-5 | 09/17/88 | 11:56 | 36 04.59 | 9 01.86 | LC | good | | | 198 | 200902 | T-5 | 09/17/88 | 12:37 | 36 05.58 | 9 08.82 | LC | good | | | 199 | 200903 | T-5 | 09/17/88 | 13:35 | 36 04.53 | 9 20.42 | LC | good | | | 200 | 200898 | T-5 | 09/17/88 | 16:59 | 36 04.37 | 9 10.70 | LC | good | | | | | | | Meddy | Survey (le | g 1) | | | | | 201 | 200004 | T = | 00/17/00 | 01.00 | 25 57 20 | 0 10 46 | τ.α | 1 | | | 201 | 200904 | T-5 | 09/17/88 | 21:33 | 35 57.30 | 9 12.46 | LC | good | | | 202 | 200900 | T-5 | 09/17/88 | 21:52 | 35 59.00 | 9 12.16 | LC | good | | | 203 | 200899 | T-5 | 09/17/88 | 22:11 | 36 00.68 | 9 11.79 | LC | good | | | 204 | 201003 | T-5 | 09/17/88 | 22:32 | 36 02.52 | 9 11.44 | LC | good | | | 205 | | T-5 | | | | 9 11.04 | | bad | | | 206 | 201009 | T-5 | 09/17/88 | 23:10 | 36 05.85 | 9 10.75 | LC | good | | | 207 | 201006 | T-5 | 09/17/88 | 23:31 | 36 07.60 | 9 10.42 | LC | bad | | | 208 | 201005 | T-5 | 09/17/88 | 23:49 | 36 09.18 | 9 10.63 | LC | good | | | 209 | 201001 | T-5 | 09/18/88 | 00:10 | 36 10.93 | | | bad | | | 210 | 201004 | 1-2 | 09/18/88 | 00:30 | 36 12.58 | 9 11.52 | LC | good | | | Drop # Serial # Type Date Time Latitude Longitude Method Co | | | | | | | | | | | | |---|----------------------|-----|----------|-------|-------------|-------------|----|----------------|--|--|--| | | Moddy Sumov (log 2) | | | | | | | | | | | | | Meddy Survey (leg 2) | | | | | | | | | | | | 211 | 201007 | T-5 | 09/18/88 | 02:52 | 36 08.61 | 9 05.86 | LC | good | | | | | 212 | 201008 | T-5 | 09/18/88 | 03:22 | 36 06.61 | 9 07.86 | LC | good | | | | | 213 | 201010 | T-5 | 09/18/88 | 03:44 | 36 05.59 | 9 10.23 | LC | good | | | | | 214 | 201011 | T-5 | 09/18/88 | 04:04 | 36 04.71 | 9 12.34 | LC | bad | | | | | 215 | 201012 | T-5 | 09/18/88 | 04:08 | 36 04.53 | 9 12.75 | LC | bad | | | | | 216 | 200821 | T-5 | 09/18/88 | 04:25 | 36 03.81 | 9 14.57 | LC | good | | | | | 217 | 178745 | T-5 | 09/18/88 | 04:46 | 36 02.83 | 9 16.76 | LC | good | | | | | 218 | 200823 | T-5 | 09/18/88 | 05:35 | 36 01.54 | 9 18.91 | LC | good | | | | | 219 | 200824 | T-5 | 09/18/88 | 05:56 | 36 00.58 | 9 21.24 | LC | good | | | | | 220 | 200825 | T-5 | 09/18/88 | 06:18 | 35 59.63 | 9 23.68 | LC | noisy | | | | | | | | | M-11 | . C | ~ 2) | | | | | | | | | | | Meddy | Survey (leg | g <i>3)</i> | | | | | | | 221 | 200826 | T-5 | 09/18/88 | 07:50 | 36 09.80 | 9 20.24 | LC | good | | | | | 222 | 200827 | T-5 | 09/18/88 | 08:09 | 36 08.77 | 9 18.45 | LC | good | | | | | 223 | 200828 | T-5 | 09/18/88 | 08:32 | 36 07.57 | 9 16.25 | LC | good | | | | | 224 | 200829 | T-5 | 09/18/88 | 08:53 | 36 06.44 | 9 14.35 | LC | good | | | | | 225 | 200830 | T-5 | 09/18/88 | 09:12 | 36 05.42 | 9 12.71 | LC | good | | | | | 226 | 200831 | T-5 | 09/18/88 | 09:43 | 36 03.90 | 9 09.97 | LC | bad below 300m | | | | | 227 | 200832 | T-5 | 09/18/88 | 10:08 | 36 02.74 | 9 07.88 | LC | bad below 400m | | | | | 228 | 201013 | T-5 | 09/18/88 | 10:31 | 36 01.69 | 9 06.06 | LC | good | | | | | 229 | 201014 | T-5 | 09/18/88 | 10:57 | 36 00.58 | 9 04.16 | LC | good | | | | # APPENDIX B Oceanus Cruise 202 XSV Log | Drop # | Serial # | Туре | Date | Time | Latitude | Longitude | Method | Comment | | | |----------------------------|----------|----------------------------|--|-------------------------|----------------------------------|-------------------------------|----------------------|--|--|--| | Cape St. Vincent Region | | | | | | | | | | | | (line 2) | | | | | | | | | | | | 1
2
3 | | XSV-02 | 09/11/88
09/11/88
09/11/88 | 11:11 | 36 28.00 | 8 12.68 | LC
LC
LC | failed
failed
failed | | | | J | | 110 . 02 | 07/11/00 | | ne 3) | 0 == 0 | • | | | | | 4
5
6
7 | | XSV-02
XSV-02 | 09/11/88
09/11/88
09/11/88
09/11/88 | 16:17
16:52 | 36 16.47
36 21.94 | 8 24.62
8 24.35 | LC
LC
LC | failed
good
failed
failed | | | | | | | | (lir | ne 4) | | | | | | | 8
9 | | | 09/11/88
09/11/88 | | | | LC
LC | good
good | | | | | | | | (lir | ne 8) | | | | | | | 10
11
12
13
14 | 013619 | XSV-02
XSV-02
XSV-02 | 09/13/88
09/13/88
09/13/88
09/13/88
09/13/88 | 12:55
16:16
16:53 | 36 33.68
36 24.76
36 19.81 | 9 01.29
9 02.53
9 02.93 | LC
LC
LC
LC | failed
good
Note 1, good
good
good | | | | | | | | (lin | e 13) | | | | | | | 15 | 013629 | XSV-02 | 09/14/88 | 09:16 | 36 30.98 | 9 09.70 | LC | good | | | | | | | | (lin | ie 14) | | | | | | | 16 | 013626 | XSV-02 | 09/14/88 | | | 9 06.74 | LC | good | | | | | | | | (lin | ie 15) | | | | | | | 17 | 013666 | XSV-02 | 09/15/88 | 00:50 | 36 50.33 | 9 41.65 | LC | good | | | | Drop # | Serial # | Туре | Date | Time | Latitude | Longitude | Method | Comment | | | |--|--|--|--|---|--|---|----------------------------------
--|--|--| | | | | | (line | e 17) | | | | | | | 18 | 01362 | XSV-02 | 09/15/88 | 21:22 | 37 14.42 | 9 51.45 | LC | good | | | | | | | | (line | e 19) | | | | | | | 19 | 011177 | XSV-03 | 09/16/88 | 21:19 | 37 51.68 | 9 29.11 | LC | good | | | | | | | To Med | ddy and | d initial su | rvey | | | | | | 20
21
22
23
24
25
26
27 | 013628
013622
013627
013665
013623
013624 | XSV-02
XSV-02
XSV-02
XSV-02
XSV-02 | 09/17/88
09/17/88
09/17/88
09/17/88
09/17/88
09/17/88
09/17/88 | 09:57
10:34
11:15
11:56
12:37
13:35 | 36 00.54
36 00.09
35 59.51
36 04.59
36 05.58
36 04.53 | 9 08.82 | LC
LC
LC
LC
LC
LC | Note 1, good
Note 1, good
Note 1, good
good
good
good
good
good
Notes 1 & 3 | | | | Meddy Survey (leg 1) | | | | | | | | | | | | 28
29
30
31
32
33
34
35
36
37 | 013643
013644
013651
013653
013652
013646
013647
013645 | XSV-02
XSV-02
XSV-02
XSV-02
XSV-02
XSV-02
XSV-02 | 09/18/88 | 21:52
22:11
22:32
22:52
23:10
23:31
23:49
00:10
00:30 | 35 59.00
36 00.68
36 02.52
36 04.26
36 05.85
36 07.60
36 09.18
36 10.93 | 9 10.75
9 10.42
9 10.63
9 11.01
9 11.52 | | good good good failed good good Note 2, good good Note 1, good | | | | 20 | 012640 | VCV 02 | | · | | • | T.C | Note 1 good | | | | 38
39
40
41
42
43
44
45
46 | 013650
013640
013641
013642
013637
013638
013639 | XSV-02
XSV-02
XSV-02
XSV-02
XSV-02
XSV-02 | 09/18/88
09/18/88
09/18/88
09/18/88
09/18/88
09/18/88
09/18/88
09/18/88 | 03:22
03:44
04:04
04:25
04:46
05:35
05:56 | 36 06.61
36 05.59
36 04.71
36 03.81
36 02.83
36 01.54
36 00.58 | 9 07.86
9 10.23
9 12.34
9 14.57
9 16.76
9 18.91
9 21.24 | LC
LC
LC
LC
LC
LC | Note 1, good
noisy
Note 1, good
good
good
Notes 1 & 4
good
Note 1, good
good | | | | Drop # Serial # Type Date Time Latitude Longitude Method Comment | Drop # | Serial # | Type | Date | Time | Latitude | Longitude | Method | Comment | |--|--------|----------|------|------|------|----------|-----------|--------|---------| |--|--------|----------|------|------|------|----------|-----------|--------|---------| ### Meddy Survey (leg 3) | 47 | 013635 | XSV-02 | 09/18/88 | 07:50 | 36 09.80 | 9 20.24 | LC | Note 1, good | |----|--------|--------|----------|-------|----------|---------|----|--------------| | 48 | 013634 | XSV-02 | 09/18/88 | 08:09 | 36 08.77 | 9 18.45 | LC | Note 1, good | | 49 | 013633 | XSV-02 | 09/18/88 | 08:32 | 36 07.57 | 9 16.25 | LC | Note 1, good | | 50 | 013632 | XSV-02 | 09/18/88 | 08:53 | 36 06.44 | 9 14.35 | LC | Note 1, good | | 51 | 013631 | XSV-02 | 09/18/88 | 09:12 | 36 05.42 | 9 12.71 | LC | good | | 52 | 013678 | XSV-02 | 09/18/88 | 09:43 | 36 03.90 | 9 09.97 | LC | good | | 53 | 013677 | XSV-02 | 09/18/88 | 10:08 | 36 02.74 | 9 07.88 | LC | good | | 54 | 013676 | XSV-02 | 09/18/88 | 10:31 | 36 01.69 | 9 06.06 | LC | good | | 55 | 013673 | XSV-02 | 09/18/88 | 10:57 | 36 00.58 | 9 04.16 | LC | good | - Note 1. Probe end misaligned/rotated to proper alignment. - Note 2. Wire wrapped around tab. - Note 3. Bad below 175 m and 750 m. - Note 4. Bad below 125 m and 175 m. ### APPENDIX C ### Profiles of Temperature versus Pressure Depths were converted to pressure using the following relation between pressure and depth determined for the Cadiz data: ratio (pressure) = $0.9927 - 2.55 \times 10^{-6}$ pressure + 0.0073 exp (-pressure/50). XBT pressure = -(XBT depth/ratio) For the T-5 XBTs, 0.075°C was subtracted from the temperature values. The data are gridded into 2 dbar values. The graphs have been terminated at the end of good data. C4 Pressure (dbar) TO BE OF THE PARTY OF THE STREET OF THE PROPERTY PROPER XBT 045 On Backup Tape Only C23 XBTs 053–057 No File Created Bad Data On Backup Tape Only Bad Data Off Scale XBT 059 Bad Data XBT 061 Pressure (dbar) XBT 067 Bad Data C35 بجياط إوويق فالكوط فالمحمة فيصيد أمتسك والالتاليان بحلالها وخوط أنحالها فيحال ألاكتام ومحقوع الإفراء وكواراهم XBT 083 Off Scale XBT 087 Off Scale XBT 102 On Backup Tape Only Pressure (dbar) Pressure (dbar) XBT 131 C64 TR 8920 TR 8920 C65 XBT 141 Off Scale XBT 150 Bad Data C73 XBT 177 XBT 182 Bad Data XBT 183 Bad Data an steam of steams and and the standard of the Sakka and Andrea and Andrea and Andrea and Andrea and Andrea and Pressure (dbar) XBT 205 Bad Data XBT 209 Bad Data الكافيا كالمائية كمالا يمياها يماميه المائمة وويقاط والمعدومكي المشكا فالمطاف المتافع المائم المائمة المتافعة ا XBT 214 Bad Data TR 8920 C105 XBT 215 Off Scale Pressure (dbar) TR 8920 C113 ## APPENDIX D ## Profiles of Sound Speed versus Pressure Type 02 XSV depths were corrected and converted to pressure in the following manner. First, we solved for time of fall by inverting the fall rate equation to obtain $$t = \frac{-\text{pcal1} + \sqrt{\text{pcal1}^2 - 4(\text{pcal2})(\text{pcal0} + \text{XSV depth})}}{2\text{pcal2}},$$ where these peal's are Sippican's XSV fall rate coefficients and have the values $$pcal0 = 0.0$$ $pcal1 = 5.5895$ $pcal2 = -0.00147$. Then we computed the new depth from time. New XSV depth = $$-[(pcal0 + (pcal1 \times t) + (pcal2 \times t^2)]$$, where these pcal's are the Cadiz cruise XSV coefficients determined in Section 5.1 and have the values $$pcal0 = 3.38$$ $pcal1 = 5.8561$ $pcal2 = -0.000883$. The "new XSV depths" were then converted to pressure in the same manner as the XBT depths. The type 03 XSV depths were not corrected; only the conversion to pressure was made. The sound speeds for both the type 02s and 03s were adjusted by adding 0.2 m s⁻¹. The data were then gridded into 2 dbar values. The graphs have been terminated at the end of good data. TR 8920 D1 XSV 011 D4 TR 8920 Pressure (dbar) XSV 025 XSV 031 Pressure (dbar) Pressure (dbar) TR 8920 D15 2000 L D16 TR 8920 Pressure (dbar) TR 8920 D17 XSV 041 Pressure (dbar) Pressure (dbar) Pressure (dbar) ## APPENDIX E Profiles of Temperature, Sound Speed, and Computed Salinity for All Good Drop Pairs The XSV probe depths were corrected individually, using the data from simultaneously dropped XBT probes as described in Section 5.1. The data have been gridded into 2 dbar bins. Salinity is averaged over 50 dbar; temperature and sound speed are averaged over 20 dbar. Salinity was determined as described in Section 5.4. E14 TR 8920 E16 TR 8920 TR 8920 E17 E18 TR 8920 E22 TR 8920 ## APPENDIX F Algorithm for Computing Salinity from Temperature, Sound Speed, and Pressure Chen and Millero (1977) give an empirical relation for computing the sound speed in seawater from the measured values of the seawater temperature, salinity, and pressure. To estimate the salinity of the seawater from measured values of sound velocity, temperature, and pressure, their relation is inverted, so that salinity is found as a function of the other three variables. Chen and Millero (Eq. 4) give $$(U^{P} - U_{H,O}^{P}) - (U^{0} - U_{H,O}^{0}) = AS + BS^{1.5} + CS^{2}$$ where U^P = speed of sound in seawater $U_{H_2O}^P$ = speed of sound in pure water U^0 = speed of sound in seawater at zero pressure $U_{H_2O}^0$ = speed of sound in pure water at zero pressure S = salinity A, B, C = coefficients. The term $U^0 - U^0_{H_2O}$ is also given as a function of S, S^{1 5}, and S². Solving for S, the equation can be rearranged as $$CS^2 + BS^{1.5} + AS - (U^P - U_{H_2O}^P) + (U^O - U_{H_2O}^O) = 0$$ or $$S^2 + a S^{1.5} + b S + d = 0$$. The coefficients a, b, and d are computed from parameters given by Chen and Millero. The following is a function written in C which, when given values of sound speed, temperature, and pressure, will return a value of salinity obtained by numerically solving the above equation. The program that calls the function is not given. ``` /* ** "sfsvel.c" ** ** C.-T. Chen and F.J. Millero (1977) Source : ** Journal of the Acoustic Society of America ** Vol 62, pp 1129-1135. ** (inversion of their equations) ** sfsvel(1521.46, 20., ** 0) = 35.0 Check values ** sfsvel(1506.34, 10., 1000) = 35.0 sfsvel(1503.87, 5., 2000) = 35.0 ** */ /* -- Equation (4) in Chen and Millero is (u - u pure) - (u0 - u0 pure) = A*S + B*S^1.5 + C*S^2 where u = speed of sound in seawater water, u pure = speed of sound in pure water, = speed of sound in seawater at zero pressure, u0 pure = speed of sound in pure water at zero pressure, - salinity, and A, B, C = coefficients Solving for S, the equation can rearranged as C*S^2 + B*S^1.5 + A*S - (u - u_pure) + (u0 - u0_pure) = 0. S^2 + a*S^1.5 + b*S + d = 0 or */ # include "math.h" # define EPS1 1.0e-06 # define EPS2 1.0e-10 double sfsvel(u, t, p) double u; /* sound velocity in m/s */ double t; /* temperature in deg. C */ /* pressure in dbars */ double p; double sqrt(); double u pure; double a, b, d, factor, S, s1, s2, s3, s3 old, f0, f1, f2, f3; int flag = 1; /* ----- initialize parameter coefficients ----- */ 1402.388, u2 = 5.03711, u3 = -5.80852e-2; double u1 = u5 = -1.47800e-6, double u4 = 3.3420e-4, u6 = 3.1464e-9; u8 = 6.8982e-4 u9 = -8.1788e-6; double u7 = 0.153563, u12 = 3.1260e-5; double u10 = 1.3621e-7, ull = -6.1185e-10, double u13 = -1.7107e-6, u14 = 2.5974e-8, u15 = -2.5335e-10; double u16 = 1.0405e-12, u17 = -9.7729e-9 u18 = 3.8504e-10; double u19 = -2.3643e-12; = -1.262e-2, double d1 1.389, d2 d3 = 7.164e-5; = 2.006e-6, = -3.21e-8, d6 = -1.922e-2; double d4 đ5 = 1.727e-3; double d7 = -4.42e-5 d8 9.4742e-5, a2 = -1.2580e-5, a3 = -6.4885e - 8; double al = = 1.0507e-8, double a4 a5 = -2.0122e-10, a6 = -3.9064e-7; double a7 = 9.1041e-9, a8 = -1.6002e-10, a9 =
7.988e-12; ``` ``` double al0 = 1.100e-10, al1 = 6.649e-12, al2 = -3.389e-13; double b1 = 7.3637e-5, b2 = 1.7945e-7, c1 = -7.9836e-6; p /= 10.; /* -- convert dbars to bars -- */ /* -- compute the speed of sound in pure water (Chen & Millero, Eq (3) -- */ ul + t*(u2 + t*(u3 + t*(u4 + t*(u5 + t*u6)))) + (u7 + t*(u8 + t*(u9 + t*(u10 + t*u11))))*p + (u12 + t*(u13 + t*(u14 + t*(u15 + t*u16))))*p*p u_pure = + (u17 + t*(u18 + t*u19))*p*p*p; factor = c1*p + d8; = (d6 + t*d7) + (b1 + t*b2) * p; /= factor; а d1 + t*(d2 + t*(d3 + t*(d4 + t*d5))) b + (a1 + t*(a2 + t*(a3 + t*(a4 + t*a5))))*p + (a6 + t*(a7 + t*(a8 + t*a9)))*p*p + (a10 + t*(a11 + t*a12))*p*p*p; b /= factor; ď = u_pure - u; đ /= factor; /* Need to solve equation S^2 + a*S^1.5 + b*S + d = 0, with the desired root between S = 0 and S = 40. Solution is obtained by modified linear interpolation method as shown in "Applied Numerical Analysis (Second Edition)" by C.F. Gerald, Addison-Wesley Publishing Company, 1978, 518p. */ s1 = 0.; s2 = 40.; f1 = s1*s1 + a*s1*sqrt(s1) + b*s1 + d; f2 = s2*s2 + a*s2*sqrt(s2) + b*s2 + d; f0 = f1; = s1; s3 s3 \text{ old} = s2; if(f1 != 0.){ while (flag == 1) { s3 = s2 - f2*(s2 - s1)/(f2 - f1); if(s3 < 0.) return(atof("-1.e30"));</pre> /* -- return bad value */ f3 = s3*s3 + a*s3*sqrt(s3) + b*s3 + d; if(f3/f1 < 0.){ s2 = s3; f2 = f3; if (f3/f0 > 0.) f1 *= 0.5; else{ s1 = s3; f1 = f3; if (f3/f0 > 0.) f2 *= 0.5; f0 = f3; if(fabs(s3 - s3_old) < EPS1 || fabs(f0) < EPS2){ S = s3; break; }) return(S); ``` * j ř | FCLIBITY | CLASSIFICATION | OF THIS | PAGE | |----------|----------------|---------|------| | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No 0704-0188 | | | | |--|--------------------------|----------------------------------|---|---|-----------------------------------|---------------------------------|-------------|--| | 1a REPORT SECURITY CLASSIFICATION Unclassified | | | | 16 RESTRICTIVE MARKINGS | | | | | | 2a SECURITY CLASSIFICA | | IORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | 2b DECLASSIFICATION/ | OOWNGRAD | ING SCHEDU | LÉ | Distribution unlimited | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | | | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | APL-UW TR8920 | | | | | | | | | | | | | 6b OFFICE SYMBOL
(If applicable) | 7a NAME OF MONITORING ORGANIZATION Office of Naval Research (Code 1122PO) | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | | 7b ADDRESS (City, State, and ZIP Code) | | | | | | | 1013 N.E. 40th Street
Seattle, WA 98105-6698 | | | 800 North Quincy Street
Arlington, Virginia 22217-5000 | | | | | | | 8a NAME OF FUNDING SPONSORING ORGANIZATION | | 8b OFFICE SYMBOL (If applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | Office of Naval Research | | | N00014-87-K-0004 | | | | | | 8c. ADDRESS (City, State | and ZIP Cod | de) | | 10 SOURCE OF FUNDING NUMBERS | | | | | | 800 North Quincy Street
Arlington, Virginia 22217-5000 | | 000 | PROGRAM
ELEMENT NO
422PO | PROJECT
NO | TASK
NO | WORK UNIT
ACCESSION NO
06 | | | | 11 TITLE (Include Security Classification) | | | | | l | | | | | XBT and XSV Data from the Gulf of Cadiz Expedition: R/V <i>Oceanus</i> Cruise 202 | | | | | | | | | | 12 PERSONAL AUTHOR | S) | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | | | | | | Maureen A. Kennelly, Mark D. Prater, Thomas B. Sanford | | | | | | | | | | 13a TYPE OF REPORT 13b TIME COVERED Data FROM 9/88 TO 9/8 | | | | 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT
August 1989 209 | | | | | | 16 SUPPLEMENTARY NOTATION | ATI CODES | I-GROUP | 18 SUBJECT TERMS (Continue on reverse if necessary and identify by Meddy Salinity profiles Cape S | | | | | | | FIELD GROUP | 308 | I-GROUP | | Salinity profiles Cape St. Vincent, Sulf of Cadiz Portugal | | | | | | | | | XSV profiles Ampere Seamount | | | | | | | Temperature profiles from expendable bathythermographs (XBTs) and sound speed profiles from expendable sound velocimeters (XSVs) were obtained during leg 1 of the Gulf of Cadiz Expedition, 4-19 September 1988, from R/V Oceanus. XBTs and XSVs were deployed around Ampere Seamount and Cape St. Vincent, Portugal. Salinity profiles have been calculated from simultaneously dropped pairs of XBTs and XSVs. This report describes the instrumentation used, discusses data acquisition and processing methods, and presents temperature, sound speed, and salinity profiles. | | | | | | | | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION | | | | | | | | | | UNCLASSIFIED/UNLIMITED SAME AS RPT DTIC USERS Unclassif | | | | | | 22c OF | FICE SYMBOL | | | David Evans and Alan Brandt (202) | | | | | | | • • • | |